Heavy Ion Physics #### Nu Xu Nuclear Science Division Lawrence Berkeley National Laboratory #### **Outline** # (1) STAR Physics Programs # (2) Selected Results from RNC - Partonic collectivity and EoS at RHIC(a) - Preparation for BES G. Odyniec - Heavy flavor X. Dong - Jet reconstruction M. Polkson - HFT H. Wieman ## **Physics Goals at RHIC** #### **RHIC** Au+Au Cu+Cu d+Au p+p 200 - 5 GeV Polarized p+p 200 & 500 GeV p+p d+Au pp2pp - Identify and study the property of matter (EOS) with partonic degrees of freedom. - Explore the QCD phase diagram. - Study the origin of spin in p. - Investigate the physics at small-x, gluon-rich region. # STAR Physics Focus #### 1) At 200 GeV top energy - Study *medium properties, EoS* - pQCD in hot and dense medium #### 2) RHIC beam energy scan - Search for *critical point* - Chiral symmetry restoration #### Polarized spin program - Study proton intrinsic properties #### Forward program - Study low-x properties, search for CGC - Study elastic (inelastic) processes (pp2pp) - Investigate *gluonic exchanges* #### STAR Detectors: Full 2π particle identification! #### **STAR Detector** #### High-energy nuclear collisions #### **Initial Condition** - initial scatterings - baryon transfer - E_T production - parton dof #### **System Evolves** - parton interaction - parton/hadron expansion #### **Bulk Freeze-out** - hadron dof - interactions stop ## QCD Energy Scale | T _C
A _{QCD}
T _{CH} | GeV, similar to values critical temperature QCD scale parameter chemical freeze-out temperature scale for χ symmetry breaking | $\begin{split} m_c &\sim 1.2 - 1.5 \text{ GeV} >> \Lambda_{QCD} \\ &- \text{pQCD production - parton density at small-x} \\ &- \text{QCD interaction - medium properties} \\ R_{cc} &\sim 1/m_C \ => \text{color screening} \\ J/\psi &=> \text{deconfinement and thermalization} \end{split}$ | |---|---|--| | u-, d-, s-quarks: <i>light-flavors</i> | | c-, b-quarks: <i>heavy-flavors</i> | Strange-quark⇒ hadronization partonic collectivity Charm-quark⇒ thermalization #### ϕ -meson from Au+Au Collisions The ratios $N(\phi)/N(K)$ independent of systematic size, nor the collision energy In the coalescence model, the ratio increase as collision energy as K yields increases. The ss fusion $\Rightarrow \phi$ -meson formation! STAR: Phys. Lett. <u>B612</u>, 81(2005) #### ϕ -meson from Cu + Cu Collisions - (1) Levy function well described the data (exponential in central and power-law-like in peripheral) - (2) Similar trend in Cu+Cu and Au+Au at the similar N_{part} and same collision energy **STAR:** Phys. Lett. **B673**, 183(2009) B. Mohanty, X.H. Shi # Strangeness Enhancement & ϕ -meson #### 200 GeV collisions - The productions of the multistrange baryons Ξ , Ω are enhanced in heavy ion collisions compared to that of in p+p collisions - The ϕ -meson productions are also enhanced. At this energy, since ϕ -mesons do not obey OZI, its production is not canonically suppressed \rightarrow The observed Strangeness Enhancements are NOT due to canonical suppression! #### STAR: - PRL. <u>98</u> (2007) 062301 (nucl-ex/0606014) - PRL 99, 112301(07); nucl-ex/ 0705.2511 - Phys. Lett. **B673**, 183(2009). # Next Step for ϕ -meson #### In high-energy nuclear collisions: - (1) ϕ -meson are formed from s- and sbar-quark coalescence. - (2) Strangeness enhancement due to collision dynamics, not canonical suppression. - (3) Next step: $\phi => e^+e^-$ and compare with K^+K^- channel. STAR Run8 200 GeV d+Au preliminary results. C. Jena, X.P. Zhang # Anisotropy Parameter v₂ coordinate-space-anisotropy $$\varepsilon = \frac{\langle y^2 - x^2 \rangle}{\langle y^2 + x^2 \rangle} \qquad v_2 = \langle \cos 2\varphi \rangle, \quad \varphi = \tan^{-1}(\frac{p_y}{p_x})$$ Initial/final conditions, EoS, degrees of freedom # v₂(p_T) in Cu + Cu at 200 GeV STAR QM2009: Y. Lu, S. Shi 2 3 p_T (GeV/c) Ideal hydro: P. Huovinen - (1) p_T < 2 GeV/c Smaller v₂ for heavier hadrons - (2) $p_T > 2 \text{ GeV/c}$ $v_2(\Lambda, \Xi) > v_2(K_S^0)$ - (3) The ideal hydro fails to reproduce the centrality dependence - Fluctuation of v₂? - Viscosity? - Incomplete thermalization? 3 # Systematic v₂ Measurements STAR Au + Au : PR<u>C77</u>, 054901 (2008): STAR Au + Au : PR<u>C77</u>, 054901 (2008): H. J. W. Lu, A. Poskanzer, S. Shi STAR Preliminary Cu+Cu H. Masui, A. Poskanzer, *S. Shi* #### In 200 GeV Collisions - (1) The strength of v₂ is driven by the collisions centrality: stronger flow for more central collisions. - (2) Mesons and baryons behave similarly. - (3) At given centrality, all hadrons are scaled => Partonic Collectivity! # Test on Hydrodynamic Limit - (1) Even in central Au + Au collisions, the results indicate that the system is still away, 10-30%, from hydro limit. - (2) Hadron mass dependence not fully understood ## Test of Ideal Hydro Predictions The v_4/v_2^2 ratio is larger than predictions from ideal hydrodynamics, which means that the system has not reached the ideal hydrodynamics. N. Li # ϕ -meson Flow: Partonic Flow φ-mesons are special: - they are formed via coalescence with thermalized s-quarks 'They are made via coalescence of seemingly thermalized quarks in central Au+Au collisions, the observations imply hot and dense matter with partonic collectivity has been formed at RHIC' STAR: Phys. Rev. Lett., **99**, 112301(07), nucl-ex/0703033; Phys. Lett. <u>B612</u>, 81(05) 2008; RHIC Ph.D Thesis Award. ## New Results (Run7) - 1) At low p_T mass dependence - 2) At intermediate p_T clear difference between baryons and mesons - 3) Hadrons with *u-, d-, s-*quarks show similar collectivity #### Final word on partonic collectivity at RHIC! STAR Preliminary, QM2009: S. Shi # Next Step for v₂ Measurements - (1) Partonic collectivity measurements for light quarks (*u*, *d*, *s*) are done. - (2) Next Step: measure the heavy quark (c, b) collectivity to address the issue of local thermalization at RHIC. A crucial step toward understanding of QGP formation in high-energy nuclear collisions. ## Summary We have focused our physics program on the bulk properties (EoS) of the medium created in heavy ion collisions at RHIC: - Pressure gradient driven expansion - Partonic collectivity #### **Next step:** - (1) Light quark thermalization: heavy quark collectivity - (2) QCD phase boundary: n_q -scaling in v_2 , net-p Kurtosis - (3) Chiral physics: **di-electron measurements** σ , v_2 , R_{AA}